Longer-Term Effects of Selective Thinning on Microarthropod Communities in a Late-Successional Coniferous Forest ROBERT W. PECK^{1, 2, 3} AND CHRISTINE G. NIWA¹ Environ. Entomol. 34(3): 646-655 (2005) ABSTRACT Microarthropod densities within late-successional coniferous forests thinned 16-41 yr before sampling were compared with adjacent unthinned stands to identify longer term effects of thinning on this community. Soil and forest floor layers were sampled separately on eight paired sites. Within the forest floor oribatid, mesostigmatid, and to a marginal extent, prostigmatid mites, were reduced in thinned stands compared with unthinned stands. No differences were found for Collembola in the forest floor or for any mite suborder within the soil. Family level examination of mesostigmatid and prostigmatid mites revealed significant differences between stand types for both horizons. At the species level, thinning influenced numerous oribatid mites and Collembola. For oribatid mites, significant or marginally significant differences were found for seven of 15 common species in the forest floor and five of 16 common species in soil. Collembola were affected less, with differences found for one of 11 common species in the forest floor and three of 13 common species in soil. Multivariate analysis of variance and ordination indicated that forest thinning had little influence on the composition of oribatid mite and collembolan communities within either the forest floor or soil. Differences in microclimate or in the accumulation of organic matter on the forest floor were likely most responsible for the observed patterns of abundance. Considering the role that microarthropods play in nutrient cycling, determining the functional response of a wide range of taxa to thinning may be important to effective ecosystem management. KEY WORDS microarthropods, Acari, Oribatida, Collembola, forest thinning MICROARTHROPODS DOMINATE FOREST FLOOR faunas in both diversity and abundance (Wallwork 1976). They are functionally diverse, with many contributing significantly to both short- and long-term productivity of forest ecosystems by facilitating processes involved in nutrient cycling (Seastedt 1984, Moore et al. 1988, Shaw et al. 1991). Primary contributions to nutrient cycling include reducing the particle size of organic material through comminution (Berthet 1967), regulating microbe numbers through grazing (Hanlon and Anderson 1980), releasing nutrients immobilized by bacteria and fungi (Ineson et al. 1982, Seastedt and Crossley 1983), and disseminating microbes via movement throughout forest floor and soil (Behan and Hill 1978, Kitchell et al. 1979). Field studies that manipulated microarthropod abundances suggest that changes in population sizes can influence rates of forest floor decomposition and mineralization (Santos et al. 1981, Kajak 1997, Lawrence and Wise 2000). Despite the importance of microarthropods in forest ecosystems, relatively little attention has been given to the impact of forest management practices on their abundance and community structure. Most work has investigated shorter-term effects of clearcutting (Huhta et al. 1967, Vlug and Borden 1973, Huhta 1976, Abbott et al. 1980, Seastedt and Crossley 1981, Marra and Edmonds 1998). Although results from these studies vary, they generally show that populations of many taxa characteristic of the mature forest decrease after timber harvest. Such reduced abundances are largely attributed to microclimatic stresses that occur on the forest floor after canopy removal, such as higher temperatures and lower moisture levels. To some degree, microclimatic impacts are influenced by regional climatic differences. For example, within forests of the southeastern United States, declines in oribatid mite abundance was attributed to prolonged exposure to temperatures exceeding tolerance thresholds (Seastedt and Crossley 1981). Conversely, within the more moderate climate experienced on the Olympic peninsula, Washington, temperature and moisture stress did not limit microarthropod densities in clearcut stands (Marra and Edmonds 1998). Changes in the standing crop of organic material also may contribute to postharvest differences in microarthropod abun- The use of trade or firm names in this publication is for reader information and does not imply endorsement by the U.S. Department of Agriculture of any product or service. ¹ USDA-Forest Service, Pacific Northwest Research Station, Forestry Sciences Laboratory, 3200 SW Jefferson Way, Corvallis, OR 97331 ² Current address: USGS Biological Resources Division, Kilauea Field Station, P.O. Box 44, Hawaii National Park, HI 96718. ³ Corresponding author: USGS Biological Resources Division, Kilauea Field Station, P.O. Box 44, Hawaii National Park, HI 96718 (e-mail: rpeck@usgs.gov). dances (Mitchell 1978, Seastedt and Crossley 1981). However, Huhta (1976) suggested short-term increases in soil invertebrate abundances were associated with an input of logging debris, whereas longer term decreases in abundance were driven by the accelerated decomposition of organic matter. McIver et al. (1992) illustrated the pattern of forest floor spider community succession with increasing time after clearcutting. It is possible that microarthropod communities show similar successional patterns. In the Pacific Northwest, a shift in emphasis from timber production to ecosystem management has resulted in selective thinning largely replacing clearcutting as the principal method of timber extraction (Mc-Comb et al. 1993). Although thinning can be an effective tool for maintaining wildlife populations, it is not known how forest floor and soil microarthropod communities are affected. Short-term effects are likely to be less extreme than those caused by clearcutting because microclimatic changes on the forest floor are theoretically less severe. However, longer term effects are poorly understood. Studying the response of soil arthropods 14 yr after selective harvest of California coastal redwoods, Hoekstra et al. (1995) found predator abundance to be lower in thinned stands compared with old-growth and 75+ year-old second growth stands and phytophagous taxa were no less abundant in thinned stands. It is unknown what role climate played within the relatively moderate conditions found in the coastal redwood zone of central California. The objective of this study was to determine the longer term effects of selective thinning of late-successional forests on forest floor and soil microarthropod communities in the Cascade Mountains of southern Oregon. We compared arthropod abundance and community composition of stands thinned 16–41 yr ago to adjacent unthinned stands. ## Materials and Methods Study Sites. The study area was located within the Medford Resource Area, Bureau of Land Management, of the Cascade Mountains of southern Oregon. Study sites were located within a 10-km radius of 42° 07', 122° 26'. Elevation ranged from 1,092 to 1,556 m. Sites were dominated by white fir, Abies concolor (Gord. & Glend.) Lindl. ex Hildebr., and Douglas-fir, Pseudotsuga menziesii (Mirb.) Franco, but some also included sugar pine, Pinus lambertiana Dougl.; ponderosa pine, *Pinus ponderosa* Dougl. ex. Laws.; and incense-cedar; Libocedrus decurrens Torr. Geological features consisted of tertiary volcanic rocks of the Western Cascade Range, tertiary and quaternary volcanic rocks of the High Cascade Range, and quaternary surficial deposits and intrusive rocks (USDI 2000). Soils were loam in nature, ranging from very cobbly to gravelly (Johnson 1993). Climate is characterized by warm, dry summers and cold, moist winters. Mean monthly temperatures range from −2.0°C (January) to 16.4°C (July). Annual precipitation is ≈87 cm, with 70% of that amount falling as snow in November–March. Eight pairs of late-successional stands (USDA et al. 1993) were chosen for study. Each pair consisted of a thinned stand and an adjacent, or nearby, unthinned stand. Paired stands were contiguous (separated by a road) in all stands but two; both of these exceptions were separated by <1.5 km. All paired stands were similar in elevation, aspect, and slope. Thinned stands were generally selectively harvested for overstory reduction, mortality salvage, or commercial thinning. Thinning occurred between 16 and 41 vr before this study; two stands were thinned on two occasions. Although some large-diameter trees were harvested from most stands, all stands contained large trees as well as numerous snags and much downed coarse woody material. Overstory canopy cover, forest floor (litter and duff) depth, and tree basal area were significantly higher in unthinned stands (81.7 \pm 2.1% [mean \pm SEM], 4.4 \pm 0.9 cm, and 7.4 \pm 0.3 m²/ha, respectively) compared with thinned stands (53.7 \pm 4.0%, 3.2 ± 0.6 cm, and 4.6 ± 0.2 m²/ha, respectively) (Table 1). Thinned stands were still classified as latesuccessional forest under current ecosystem management guidelines (USDI 2000). Microarthropod Sampling. Within each stand, 16 forest floor and soil samples were taken at 12.5-m intervals along transects. Transects originated >50 m from a stand boundary and generally ran along terrain contours. No sample point was closer than 0.5 m to a tree or log with a diameter >10 cm. Forest floor samples were collected using a putty knife guided by a 10 by 10-cm plastic panel. Forest floor included freshly fallen needles and leaves as well as the packed, darkcolored fermentation and humus layers that extended down to the mineral soil. After forest floor collection, the top 5 cm of soil was collected using a stainless steel corer (7.8 cm in diameter) lined with a 5-cm-long thin-walled polyvinyl chloride plastic sheath (≈240 cm³). Forest floor and soil samples were sealed in zip-lock plastic bags, immediately placed into chilled coolers, and transported to the laboratory where they were maintained at 5°C until
microarthropod extraction took place. Extraction of forest floor samples began immediately upon return to the laboratory, and soil samples were processed 2–3 d later. From each transect, sets of four consecutive samples from each depth were composited in the laboratory for extraction (thus, four collections of extracted microarthropods were obtained from each site). Microarthropods were extracted from both forest floor and soil samples by using 40-W incandescent light bulbs atop 20-cmdiameter Berlese-type funnels (Moldenke 1994). Lights were alternated on and off at 2-h intervals during the first 24 h and then were left on continuously until the samples became desiccated (dry to touch). Forest floor and soil samples were taken on two occasions: 21–23 June and 4–6 October 1999. October samples were taken adjacent to those collected in Due to the large number of microarthropods within many samples, it was often necessary to reduce sample Table 1. Year of thinning and measurements of forest structure and microarthropod densities (no./400 cm² of forest floor) for thinned and unthinned sites | Site name ^a | Treatment | Yr
thinned | Canopy
cover
(%) ^b | Forest floor depth $(cm)^b$ | Basal
area
(m²/ha) ^b | Microarthropod group | | | | | | | |------------------------|-----------|---------------|-------------------------------------|-----------------------------|---------------------------------------|----------------------|------------------|-----------------------|------------------|------------------|--|--| | | | | | | | Oribatida | Mesostigmata | Prostigmata | Astigmata | Collembola | | | | BC | Thinned | 1983 | 54.7 ± 9.2 | 4.1 ± 1.0 | 4.0 ± 0.3 | 322.9 ± 107.9 | 73.6 ± 35.9 | 485.3 ± 180.3 | 68.3 ± 38.4 | 156.9 ± 74.6 | | | | | Unthinned | | 89.1 ± 2.0 | 6.2 ± 0.7 | 9.0 ± 0.4 | $1,370.0 \pm 338.6$ | 119.3 ± 42.9 | $2,928.3 \pm 1,148.6$ | 151.8 ± 70.6 | 106.8 ± 15.3 | | | | EC | Thinned | 1983 | 53.8 ± 9.3 | 2.7 ± 0.5 | 3.7 ± 0.6 | 327.5 ± 100.6 | 51.5 ± 24.3 | 980.5 ± 504.9 | 25.0 ± 16.0 | 73.5 ± 37.2 | | | | | Unthinned | | 88.5 ± 6.9 | 4.3 ± 0.4 | 9.5 ± 0.8 | 745.5 ± 181.3 | 113.5 ± 53.2 | $1,380.0 \pm 235.2$ | 45.5 ± 16.1 | 210.6 ± 80.6 | | | | HO | Thinned | Late | 43.4 ± 9.5 | 3.3 ± 0.5 | 4.7 ± 0.8 | 270.9 ± 106.6 | 26.3 ± 19.1 | 260.9 ± 104.7 | 3.0 ± 2.4 | 53.3 ± 18.3 | | | | | | 1960s | | | | | | | | | | | | | Unthinned | | 80.0 ± 5.3 | 4.7 ± 0.6 | 8.5 ± 0.6 | 996.5 ± 135.7 | 132.5 ± 28.1 | $1,595.0 \pm 208.8$ | 16.0 ± 6.9 | 253.1 ± 95.8 | | | | SC | Thinned | 1978 and | 53.2 ± 9.3 | 2.3 ± 0.7 | 4.8 ± 0.8 | 357.5 ± 116.4 | 56.3 ± 32.1 | 706.5 ± 226.8 | 4.0 ± 2.9 | 94.9 ± 62.5 | | | | | | 1991 | | | | | | | | | | | | | Unthinned | | 71.7 ± 3.0 | 4.1 ± 0.7 | 5.4 ± 0.5 | 571 ± 116.4 | 162.0 ± 41.1 | $1,902.0 \pm 410.4$ | 53.0 ± 25.3 | 173.9 ± 43.9 | | | | JC | Thinned | 1963 | 46.2 ± 6.6 | 3.3 ± 0.6 | 3.7 ± 0.5 | 140.0 ± 51.3 | 19.5 ± 15.0 | 624.3 ± 234.7 | 5.0 ± 5.0 | 26.6 ± 22.3 | | | | | Unthinned | | 76.1 ± 4.9 | 3.6 ± 0.4 | 7.4 ± 0.7 | 727.0 ± 260.8 | 109.0 ± 42.4 | $1,243.0 \pm 133.7$ | 24.0 ± 11.1 | 45.6 ± 25.2 | | | | YS | Thinned | 1964 and | 77.7 ± 6.0 | 3.7 ± 0.4 | 6.4 ± 0.6 | 659.0 ± 146.4 | 74.0 ± 31.5 | $1,147.0 \pm 213.6$ | 49.0 ± 15.1 | 93.9 ± 51.7 | | | | | | 1990 | | | | | | | | | | | | | Unthinned | | 84.5 ± 5.3 | 3.3 ± 0.4 | 7.0 ± 0.7 | 850.0 ± 118.9 | 107.0 ± 25.9 | $1,139.0 \pm 232.4$ | 48.0 ± 33.1 | 205.8 ± 52.6 | | | | RO | Thinned | 1958 | 62.2 ± 7.0 | 3.2 ± 0.9 | 4.1 ± 0.5 | 313.8 ± 76.1 | 39.5 ± 20.1 | 662.3 ± 227.0 | 6.0 ± 4.8 | 23.1 ± 12.4 | | | | | Unthinned | | 84.4 ± 5.1 | 4.5 ± 0.8 | 4.8 ± 0.3 | 211.5 ± 20.3 | 10.5 ± 7.6 | 838.0 ± 210.7 | 12.0 ± 7.1 | 3.3 ± 2.5 | | | | MC | Thinned | 1979 | 66.8 ± 7.7 | 2.6 ± 0.5 | 5.7 ± 0.6 | 569.0 ± 105.3 | 65.0 ± 28.4 | $1,438.0 \pm 198.9$ | 53.0 ± 26.2 | 63.9 ± 25.2 | | | | | Unthinned | | 79.4 ± 4.4 | 4.2 ± 0.9 | 8.6 ± 0.7 | 563.0 ± 139.7 | 78.0 ± 41.8 | $1,111.0 \pm 216.7$ | 44.0 ± 12.9 | 43.3 ± 16.5 | | | Measurement values presented are means \pm SEM. Methodology for measurement of forest structure is described in Peck and Niwa (2005). Microarthropod densities are average values between June and October sample dates (n=4 samples per site per date). sizes by systematically dividing samples into smaller fractions for identification. Generally, one-half to oneeighth of each sample was sorted and enumerated. This procedure likely led to the underrepresentation of rare species. All microarthropods were identified to at least the suborder level by using a dissecting microscope. Whenever possible, mesostigmatid and prostigmated mites were identified to the family level, and adult oribatid mites and Collembola were identified to species or morphospecies level. Oribatid mites were cleared with lactic acid, temporarily mounted on cavity slides and identified using a compound microscope. Their classification follows Marshall et al. (1987). Collembola were cleared in 10% KOH for 5-10 min, mounted in polyvinyl alcohol on glass slides, and identified using a phase contrast compound microscope following Christiansen and Bellinger (1998). Voucher material was deposited in the USDA-Forest Service, Western Forest Insect Collection (Oregon State University, Corvallis, OR). Data Analysis. Before analysis, average values for microarthropod counts from the four collections within each site, depth and date were calculated, yielding a value representing the density of microarthropods within the forest floor (400-cm² surface area) and soil (960 cm³). Counts from soil samples were later standardized to represent 400-cm² surface area for presentation. The density values presented can be converted to number of individuals per square meter by multiplying by 25. For each taxon analyzed, residuals (estimates of model errors) were examined to determine whether transformation of the counts was necessary to meet the assumptions of the parametric test (Sabin and Stafford 1990). Response data that failed to meet the assumptions of the test were In-transformed (Y + 0.5) and residuals reexamined. Taxa with too few samples containing counts were not analyzed, regardless of their overall abundance (39 oribatid mites and 46 Collembola were not analyzed). For each depth, a split-plot analysis of variance (ANOVA) was used to analyze microarthropod abundances. Within blocks (paired stands), stand type (thinned or unthinned) was the whole-plot factor, and date of collection (June and October) was the subplot factor. Interactions between date and treatment were examined to determine if responses to thinning differed with season. Only statistically significant interactions are reported. The relationship between time since thinning and microarthropod abundance was investigated for each mite suborder and Collembola by using regression models by comparing the age of the thin with the difference in abundance of each taxon between paired thinned and unthinned stands. This analysis was only performed on forest floor samples because no significant differences were found between thinned and unthinned sites in soil for these groups. General linear models within SAS statistical software (PROC GLM; SAS Institute 1991) were used for ANOVA and regression analyses. Strong evidence of statistical differences was accepted when P < 0.05. and evidence was considered marginal, but suggestive, when 0.05 < P < 0.10. Multivariate techniques were used to further evaluate the influence of thinning on oribatid mite and Collembola communities within the forest floor and soil layers. Principle Coordinate Analysis (ORD), followed by Nonmetric Multidimensional Scaling (NMDS), were used to ordinate each stand into spe- ^a BLM site names: BC, South Fork Beaver Creek; EC, East Chinquipin; HO, Hobart; SC, Soda Camp; JC, Jenny Creek; YS, Yew Springs; RO, Rosebud; MC, Mill Creek. ^b Differences between thinned and unthinned stands were statistically significant (Wilcoxon's signed ranks test for paired comparisons; P < 0.05). Table 2. Comparison of mean \pm SEM densities (no./400 cm² of surface area) of forest floor and soil microarthropods between thinned and unthinned stands | TT. | * | Ju | ne | O | P value ^{a} | | | |-----------------------------|--------------|---------------------|---------------------|--------------------|-----------------------------------|------|----------| | Taxon | Layer | Thinned | Unthinned | Thinned | Unthinned | Date | Treatmen | | Oribatid mites ^b | Forest floor | 392.0 ± 56.8 | 876.8 ± 127.4 | 344.4 ± 77.4 | 631.9 ± 130.2 | ** | ** | | | Soil | 823.5 ± 121.5 | 658.1 ± 51.8 | 570.4 ± 50.3 | 494.2 ± 56.8 | ** | NS | | Mesostigmatid mites | Forest floor | 68.1 ± 13.7 | 137.0 ± 23.2 | 40.6 ± 8.6 | 80.3 ± 14.8 | ** | ** | | O. | Soil | 119.4 ± 25.7 | 117.7 ± 10.7 | 113.2 ± 10.0 | 115.9 ± 24.3 | NS | NS | | Ologamasidae | Forest floor | 10.5 ± 2.8 | 21.3 ± 5.1 | 14.9 ± 3.0 | 37.3 ± 8.5 | * | ** | | | Soil | 37.6 ± 10.9 | 43.3 ± 5.0 | 49.7 ± 7.8 | 49.5 ± 15.2 | NS | NS | | Zerconidae | Forest floor | 20.3 ± 5.7 | 35.5 ± 7.8 | 5.4 ± 2.8 | 19.3 ± 5.9 | ** | * | | | Soil | 27.2 ± 5.5 | 37.0 ± 5.8 | 18.1 ± 1.6 | 27.0 ± 6.5 | * | NS | | Other families $(3)^c$ | Forest floor | 0.8 ± 0.5 | 4.0 ± 2.1 | 2.0 ± 1.5 | 2.5 ± 1.2 | d | _ | | | Soil | 5.2 ± 1.9 | 0.5 ± 0.5 | 6.2 ± 1.0 | 3.5 ± 1.4 | _ | _ | | Prostigmatid mites | Forest floor | 708.3 ± 102.4 |
$1,235.8 \pm 139.2$ | 952.8 ± 199.9 | $1.884.8 \pm 410.1$ | * | * | | 0 | Soil | $1.195.2 \pm 142.1$ | 610.5 ± 83.0 | 2308.4 ± 291.6 | $2.610.4 \pm 565.8$ | ** | NS | | Alicorhagiidae | Forest floor | 7.6 ± 2.8 | 14.0 ± 4.4 | 3.1 ± 1.7 | 11.0 ± 5.8 | NS | ** | | 3 | Soil | 25.6 ± 10.8 | 28.5 ± 9.4 | 26.0 ± 8.9 | 35.2 ± 10.7 | NS | NS | | Eupodidae | Forest floor | 31.9 ± 9.9 | 60.3 ± 18.4 | 0.2 ± 0.2 | 0.0 ± 0.0 | ** | NS | | | Soil | 179.5 ± 31.6 | 28.5 ± 20.3 | 0.0 ± 0.0 | 0.0 ± 0.0 | ** | * | | Nanorchestidae | Forest floor | 1.6 ± 1.0 | 3.0 ± 1.9 | 12.3 ± 3.4 | 17.3 ± 3.8 | ** | NS | | | Soil | 0.6 ± 0.5 | 0.0 ± 0.0 | 183.5 ± 73.6 | 80.5 ± 24.5 | ** | ** | | Rhagidiidae | Forest floor | 36.8 ± 11.7 | 25.8 ± 4.9 | 1.1 ± 0.8 | 1.4 ± 0.8 | ** | NS | | | Soil | 19.8 ± 6.1 | 6.0 ± 4.2 | 6.9 ± 1.2 | 8.1 ± 2.8 | NS | NS | | Tvdeidae | Forest floor | 0.0 ± 0.0 | 0.0 ± 0.0 | 85.6 ± 17.4 | 67.5 ± 13.4 | ** | NS | | -, | Soil | 0.0 ± 0.0 | 0.0 ± 0.0 | 14.1 ± 6.6 | 0.8 ± 0.5 | _ | _ | | Other families $(9)^e$ | Forest floor | 18.8 ± 5.7 | 32.3 ± 5.1 | 13.4 ± 1.8 | 38.4 ± 9.3 | NS | ** | | | Soil | 23.9 ± 6.3 | 14.1 ± 6.1 | 51.6 ± 23.3 | 25.6 ± 11.0 | NS | ** | | Astigmatid mites | Forest floor | 36.4 ± 15.5 | 59.5 ± 14.5 | 19.3 ± 9.0 | 47.4 ± 24.6 | NS | ** | | | Soil | 34.3 ± 12.2 | 18.9 ± 6.3 | 88.2 ± 28.7 | 89.0 ± 32.0 | ** | NS | | Collembola ^b | Forest floor | 119.4 ± 29.4 | 182.8 ± 51.3 | 27.1 ± 9.5 | 75.8 ± 30.5 | ** | NS | | | Soil | 338.6 ± 70.6 | 478.2 ± 69.0 | 169.7 ± 37.1 | 215.5 ± 48.6 | ** | NS | ^a NS, not significant; *, 0.05 < P < 0.10; **, < 0.05. cies-space and to graph for visual comparison. Multivariate analysis of variance (MANOVA) was then used to determine whether these communities differed significantly between thinned and unthinned stands. Only those species whose relative abundance was ≥0.1% of the total were included in the analyses. Thus, the number included were 39 and 33 oribatid mites in litter and soil, respectively, and 30 and 28 Collembola in litter and soil, respectively. PC-ORD was used for ORD and NMDS analyses (McCune and Mefford 1997). BioStat (SigmaSoft 1993) was used for MANOVA. ## Results Microarthropod densities within both the forest floor and soil were dominated by prostigmatid mites $(1,152.6\pm160.0 \text{ and } 1,681.1\pm162.5/400 \text{ cm}^2 \text{ surface}$ area, respectively), followed by oribatid mites $(562.2\pm81.6 \text{ and } 631.1\pm38.7)$, Collembola $(101.8\pm19.0 \text{ and } 300.7\pm35.0)$, mesostigmatid mites $(77.3\pm10.6 \text{ and } 115.9\pm8.2)$, and astigmatid mites $(38.0\pm9.3 \text{ and } 57.6\pm12.1)$ (Table 2). Overall, microarthropod density was slightly greater in soil than in the forest floor, with $2,786.4\pm185.5$ individuals/400 cm² in soil and $1,929.7\pm258.2$ in the forest floor. The difference between horizons was greatest for Collembola, with nearly three times more extracted from soil than the forest floor. Based largely on identifications of adults, 15 families of prostigmatid mites and five families of mesostigmatid mites were identified (Table 2). Prostigmatid mites were dominated by Eupodidae and Nanorchestidae, each comprising ≈24% of the total, followed by Tydeidae (13.5%), Alicorhagiidae (12.3%), and Rhagidiidae (8.5%). Within mesostigmatid mites, Ologamasidae comprised 55.2% of the individuals identified to family followed by Zerconidae, comprising 39.7%. Seasonal differences in abundance were found for most taxa (Table 2). For mesostigmatid mites, no seasonal difference was found within soil, but significantly more individuals were collected from the forest floor in June than in October. The pattern within the forest floor was reversed for the dominant families, because Zerconidae was more abundant in June and Ologamasidae was marginally more numerous in October. Juvenile mesostigmatid mites, not identified to the family level, were more numerous in June, representing 54.6% of the total, compared with 35.7% in October. This difference in juvenile abundance led to the greater numbers of mesostigmatid mites in the forest floor in June. In contrast, prostigmated mites were more abundant in both horizons in October. Between-family differences also existed for adult ^b See Tables 3 and 4 for densities of the most common species of oribatid mites and Collembola, respectively. ^c Digamasellidae, Polyaspididae, and Uropodidae. ^d Too few individuals were collected to test for statistical differences. ^e Bdellidae, Bimichaeliidae, Cunaxidae, Paratydeidae, Pediculidae, Penthalodidae, Pygmephoridae, Scutacaridae, and Trombidiidae. Table 3. Comparison of mean ± SEM densities (no./400 cm² surface area) of the most abundant oribatid mite species in forest floor and soil between thinned and unthinned stands | | Forest floor | | | | Soil | | | | |---------------------------------------|-----------------|------------------|--------|-----------|------------------|------------------|---------|-----------| | $\mathrm{Species}^a$ | P value | | | | | | P value | | | | Thinned | Unthinned | Date | Treatment | Thinned | Unthinned | Date | Treatment | | Brachychthonius sp. | 8.0 ± 2.1 | 11.4 ± 3.9 | June** | NS | 48.7 ± 13.1 | 45.5 ± 10.6 | June** | NS | | Epidamaeus arcticolus (Hammer) | 8.8 ± 1.6 | 20.8 ± 3.7 | June* | ** | 14.4 ± 3.0 | 18.0 ± 3.3 | NS | NS | | Eremaeus occidentalis Behan-Pelletier | 16.3 ± 3.5 | 35.4 ± 5.5 | NS | ** | 11.9 ± 2.6 | 9.5 ± 2.7 | NS | NS | | Eueremaeus stiktos (Higgins) | 3.6 ± 1.6 | 13.0 ± 3.8 | Oct.** | ** | 0.5 ± 0.4 | 0.1 ± 0.1 | _b | _ | | Gustavia sp. | 16.6 ± 16.6 | 25.2 ± 6.9 | June** | NS | 33.1 ± 8.1 | 25.8 ± 11.2 | NS | NS | | Joshuella striata Wallwork | 12.5 ± 2.0 | 15.0 ± 2.0 | NS | NS | 12.0 ± 3.1 | 9.4 ± 4.1 | NS | NS | | Liacarus bidentatus Ewing | 2.9 ± 0.8 | 3.1 ± 1.0 | NS | NS | 8.0 ± 2.7 | 3.6 ± 1.4 | Oct.** | NS | | Metrioppia oregonensis Woolley & Hig. | 6.5 ± 2.1 | 16.5 ± 4.0 | June** | * | 19.1 ± 7.0 | 9.8 ± 3.3 | NS | NS | | Mycobates incurvatus Hammer | 1.9 ± 1.0 | 9.1 ± 3.6 | NS | NS | 3.2 ± 1.0 | 1.5 ± 0.8 | NS | ** | | Neorizetes rugosula (Ewing) | 10.6 ± 3.2 | 21.2 ± 4.5 | Oct.** | * | 2.3 ± 1.2 | 5.1 ± 1.3 | NS | * | | Odontodamaeus veriornatus (Higgins) | 6.6 ± 1.3 | 6.6 ± 1.1 | NS | NS | 4.4 ± 1.6 | 3.1 ± 1.5 | NS | NS | | Oppiella nova (Oudemans) | 42.7 ± 11.1 | 121.0 ± 30.8 | June** | * | 152.0 ± 27.8 | 175.0 ± 32.3 | June** | NS | | Quadroppia quadricarinata (Michael) | 0.8 ± 0.6 | 11.3 ± 5.1 | _ | _ | 11.2 ± 5.6 | 16.4 ± 7.3 | June** | NS | | Scheloribates pallidulus (Koch) | 19.3 ± 6.3 | 28.6 ± 7.7 | NS | NS | 46.7 ± 10.6 | 26.7 ± 5.9 | NS | * | | Suctobelba sp. | 0.8 ± 0.6 | 2.5 ± 1.3 | _ | _ | 38.0 ± 11.0 | 35.3 ± 10.0 | Oct.** | NS | | Tectocepheus velatus (Michael) | 14.1 ± 3.7 | 21.8 ± 6.5 | NS | NS | 56.7 ± 12.9 | 24.9 ± 10.2 | NS | ** | | Trhypochthonius tectorum (Berlese) | 10.2 ± 3.3 | 0.9 ± 0.9 | NS | ** | 23.4 ± 15.0 | 0.3 ± 0.3 | June* | ** | June and October sample dates have been combined to show treatment means but were separated for ANOVA analyses. NS, not significant; *, 0.05 < P < 0.10; **, < 0.05. b Too few individuals were collected to test for statistical differences. prostigmatid mites, because Eupodidae and Rhagidiidae were more numerous in June, whereas Nanorchestidae and Tydeidae were more numerous in October. An abundance of juveniles in October samples resulted in greater overall numbers on this date. Oribatid mites and Collembola were most numerous in June in both horizons. For astigmatid mites, no seasonal difference was found in the forest floor, but greater densities were found in October in the soil. Thinning had a greater impact on microarthropod densities in the forest floor than in the soil (Table 2). Within the forest floor, oribatid mites, mesostigmatid mites, prostigmatid mites, and astigmatid mites were significantly more abundant in unthinned stands than in thinned stands, although the difference was marginal for prostigmatid mites. In contrast, no significant thinning effect within soil was found at the suborder level for mites. For mesostigmatid mites in the forest floor, both Ologamasidae and Zerconidae were more abundant in unthinned stands than in thinned stands, whereas for prostigmatid mites, Alicorhagiidae were more numerous in unthinned stands. Within soil, Eupodidae and Nanorchestidae were more common in thinned stands. Although this difference was marginal for Eupodidae, >6 times more individuals were collected in thinned sites than in unthinned sites. No difference between thinned and unthinned sites was found within either horizon for Collembola. No significant relationship was found between time since thinning and the abundance of oribatid mites, mesostigmatid mites, prostigmatid mites, astigmatid mites, or Collembola within the forest floor on either sample date. Oribatid Mites. Fifty-five species of oribatid mites from 33 families were collected in thinned and unthinned sites. Most species were found in both stand types, with 53 and 48 species collected in thinned and unthinned sites, respectively. Species overlap between horizons was also high, with 42 species (76.4%) found in both the forest floor and soil. Oppiella nova dominated the samples, comprising 30.4% of all adult oribatid mites collected (25.3% in forest floor and 33.9% in soil), followed by Scheloribates pallidulus (7.5%), Tectocepheus velatus (7.3%), Brachychthonius sp. (7.0%), and Gustavia sp. (6.3%). Most species were
relatively rare, because 39 species each comprised <1% of the total. Seventeen species of oribatid mites were abundant enough to analyze statistically. Significant seasonal abundance patterns were found for some taxa in both the forest floor and soil (Table 3). In the forest floor, *Brachychthonius* sp., *Epidamaeus arcticolus*, *Gustavia* sp., *Metrioppia oregonensis*, and *O. nova* were all significantly more abundant in June than in October. In contrast, *Eueremaeus stiktos* and *Neorizetes rugosula* were more abundant in October than in June. Within the soil, *Brachychthonius* sp., *O. nova*, *Quadroppia quadricarinata*, and *Trhypochthonius tectorum* were more abundant in June, whereas *Liacarus bidentatus* and *Suctobelba* sp. were more abundant in October. Densities of several oribatid mite species differed between thinned and unthinned sites (Table 3). ^a Species not analyzed statistically: Achiptera sp., Amertroproctus sp., Aphelacarus acarinus (Berlese), Atopochthonius artiodactylus Grandjean, Autogneta sp., Belba sp., Camisia horrida (Hermann), Cam. spinifer (Koch), Carabodes sp., Ceratoppia bipilis (Hermann), Ceratozetes pacificus Behan-Pelletier, Cosmocthonius lanatus (Michael), Epidamaeus coxalis (Hammer), Ep. hammerae Behan-Pelletier & Norton, Ep. koyukon Behan-Pelletier & Norton, Eremaeus californiensis Behan-Pelletier, Er. gracilis Behan-Pelletier, Er. orebios Behan-Pelletier, Er. sp., Hermanniella robusta Ewing, Kodiakella lutea Hammer, K. sp., Lepidozetes trifolius (Fujikawa), Liacarus latus Ewing, Licodamaeus sp., Liebstadia similis Michael, Maerkelotritia alaskensis Hammer, Moritzoppia clavigera (Hammer), Mycobates conitus Hammer, Nanhermannia elagantula Berlese, Nortonella gildersleeveae (Hammer), Nothrus sp., Palaeacarus sp., Phthiracarus anonymous Grandjean, Propelops canadensis (Hammer), Pr. groenlandicus (Sellnick), Scheloribates rotundatus Hammer, Zachvatikinibates sp., Zygoribatula sp. Table 4. Comparison of mean ± SEM densities (no./400 cm² surface area) of the most abundant collembolan species in forest floor and soil between thinned and unthinned stands | | Forest floor | | | | Soil | | | | |--|----------------|----------------|---------|-----------|-----------------|------------------|---------|-----------| | $\operatorname{Species}^a$ | | | P value | | | | P value | | | | Thinned | Unthinned | Date | Treatment | Thinned | Unthinned | Date | Treatment | | Anurophorus septentrionalis Palissa | 1.3 ± 0.5 | 1.7 ± 0.9 | June** | NS | 5.5 ± 2.2 | 7.8 ± 2.2 | Oct.** | NS | | Entomobrya confusa Christiansen | 16.7 ± 2.7 | 33.2 ± 6.8 | NS | NS | 7.6 ± 1.9 | 6.4 ± 1.4 | Oct.** | NS | | Folsomia candida (Willem) | 0.0 ± 0.0 | 0.1 ± 0.1 | _b | _ | 16.4 ± 5.4 | 26.3 ± 5.8 | June** | ** | | Folsomia ozeana Yosii | 0.3 ± 0.3 | 0.0 ± 0.0 | _ | _ | 6.2 ± 2.4 | 15.4 ± 7.8 | Oct.* | *c | | Hypogastrura virga Christ. & Bellinger | 2.1 ± 0.8 | 4.4 ± 1.6 | June** | * | 7.4 ± 1.6 | 10.3 ± 1.8 | June* | NS | | Hypogastrura vulgaris Yosii | 1.8 ± 0.7 | 3.0 ± 1.1 | June** | NS | 9.1 ± 3.8 | 8.8 ± 2.9 | June** | NS | | Isotoma sp. nr. macleani Fjellberg | 3.7 ± 1.0 | 6.0 ± 3.5 | NS | NS | 0.0 ± 0.0 | 1.9 ± 1.3 | _ | _ | | Isotoma sensibilis Tullberg | 18.0 ± 7.5 | 21.9 ± 8.0 | June** | NS | 66.0 ± 19.4 | 63.5 ± 16.0 | June** | NS | | Onychiurus cocklei (Folsom) | 0.1 ± 0.1 | 0.6 ± 0.4 | _ | _ | 4.7 ± 2.2 | 5.7 ± 2.1 | Oct.** | NS | | Onychiurus eisi Rusek | 0.0 ± 0.0 | 0.0 ± 0.0 | _ | _ | 23.5 ± 5.3 | 30.4 ± 6.8 | Oct.** | NS | | Onychiurus eous Christ. & Bellinger | 5.3 ± 1.9 | 18.8 ± 8.9 | June** | NS | 0.0 ± 0.0 | 0.0 ± 0.0 | _ | _ | | Onychiurus flavescens Kinoshita | 0.0 ± 0.0 | 0.0 ± 0.0 | _ | _ | 6.0 ± 2.1 | 14.3 ± 8.0 | June** | NS | | Onychiurus folsomi (Shäffer) | 3.9 ± 1.6 | 4.8 ± 2.5 | June** | NS | 0.0 ± 0.0 | 0.0 ± 0.0 | _ | _ | | Onychiurus millsi Chamberlain | 1.1 ± 0.5 | 3.6 ± 2.4 | NS | NS | 66.6 ± 15.6 | 114.1 ± 26.9 | June** | * | | Onychiurus ramosus Folsom | 9.1 ± 3.7 | 9.1 ± 3.8 | June** | NS | 0.0 ± 0.0 | 0.0 ± 0.0 | _ | _ | | Tomocerus vulgaris (Tullberg) | 3.8 ± 1.0 | 8.0 ± 2.0 | June** | NS | 2.9 ± 1.3 | 1.7 ± 0.8 | June** | NS | | Tullbergia nulla Christ. & Bellinger | 0.0 ± 0.0 | 0.0 ± 0.0 | _ | _ | 11.8 ± 3.6 | 12.4 ± 2.2 | June** | * | June and October sample dates have been combined to show treatment means but were separated for ANOVA analyses. NS, not significant; *, 0.05 < P < 0.10; **, < 0.05. Within the forest floor, *E. arcticolus, Eremaeus occidentalis*, and *Eremaeus stiktos* were found in significantly greater densities in unthinned stands compared with thinned stands. Only *T. tectorum* was more abundant in thinned stands. Within the soil, *Nycobates incurvatus*, *T. velatus*, and *T. tectorum* were more abundant in thinned stands, whereas *Neorizetes rugosala* was marginally more abundant in unthinned stands. Ordination revealed no obvious separation between thinned and unthinned stands for oribatid mite species in either the forest floor or soil. Variation among sites was relatively high because the cumulative amount of variation explained by Principal Coordinate axes one and two was 53.1% in the forest floor and 51.7% in the soil. Overall, MANOVA failed to find differences between centroid values representing oribatid mite communities in thinned and unthinned stands for either the forest floor (F = 2.93; df = 10, 5; P = 0.12) or the soil (F = 2.18; df = 10, 5; P = 0.20). Collembola. Overall, 61 species of Collembola from seven families were identified. Slightly more species were found in unthinned sites than in thinned sites, with 54 and 46 species identified, respectively. Species overlap between horizons was lower than that for oribatid mites, with 25 species (41.0%) found in both the forest floor and soil. *Onychiurus millsi* was most abundant species, comprising 23.1% of the fauna, followed by *Isotoma sensibilis* (21.1%), *Entomobrya confusa* (7.9%), and *Onychiurus eisi* (6.7%). Most species were uncommon or rare, as 44 species each comprised <1% of the total collected. Seasonal differences in density were found in one or both horizons for 16 of the 17 Collembola species abundant enough to be analyzed statistically (Table 4). Within the forest floor, eight of 11 species showed significant seasonal differences in density; all eight species were collected in greater numbers in June than in October. The seasonal pattern was even stronger in the soil, with differences in density found for all 13 species analyzed. In contrast to the forest floor, however, five species were more abundant in October than in June. Only one species, *Anurophorus septentrionalis*, revealed seasonal patterns that differed between horizons, with a significantly greater density found in June in forest floor and in October in soil. Thinning impacted only a few species of Collembola (Table 4). Within the forest floor, only *Hypogastrura virga* was affected, being marginally less abundant in thinned sites than in unthinned sites. Similarly within soil, *Folsomia candida*, *O. millsi*, and *Tullbergia nulla* were found in fewer numbers in thinned sites than in unthinned sites. A significant date by treatment interaction was found for *Folsomia ozeana*; significantly more individuals were collected in unthinned sites in June but on average (but not statistically different), more individuals were collected in thinned sites in October. [&]quot;a Species not analyzed statistically: Arrhopalites diversus Mills, Bourletiella lurida Snider, Cryptopygus decemoculatus (Folsom), Entomobrya atrocincta (Schott), E. griseoolivata (Packard), E. sp., E. triangularis Schott, Folsomia macroseta Ford, F. nivalis (Packard), F. sp. A., F. sp. B., F. stella Christiansen and Tucker, Hypogastrura brevis Christiansen and Bellinger, H. isabellae Fjellberg, H. pratorum (Packard), H. pseudarmata (Folsom), H. horrida Yosii, H. krafti (Scott), H. sp. A, H. sp. B, Isotoma albella Packard, I. arborea (L.), I. brucealla Wray, I. sp. nr. communa MacGillvray, I. japonica Yosii, I. monochaeta Kos, I. neglecta (Schaffer), I. pseudocinerea (Fjellberg), I. sp., Metisotoma grandiceps (Reuter), Morulina sp., Neanura frigida Yosii, Neelus minimus Willem, Odontella coronifer Mills, Onychiurus sp., Orchesella albosa Guthrie, Proisotoma minuta (Tullberg), Pseudachorutes simplex Maynard, Sminthurinus henshavi (Folsom), S. maculosus Snider, S. sp., Tafallia robusta (Scott), Tomocerus grahami Christiansen, To. sp., To. nr. wilkeyi Christiansen, Xenylla sp. b Too few individuals were collected to test for statistical differences. $[^]c$ A significant (P < 0.05) date by treatment interaction was found. F ozeana was significantly (P < 0.05) more abundant in unthinned stands in June, but more abundant (but not significantly) in thinned stands in October. Collembolan communities from the forest floor and soil did not ordinate consistently within groups representing thinned and unthinned stands. Rather, adjacent thinned and unthinned stands often placed similarly in space along axes one and two suggesting high community similarity between some stands. The first two Principal Coordinate axes accounted for more of the variance in the forest floor than in soil (61.7 and 47.9%, respectively). Collembolan community composition did not differ significantly between thinned and unthinned stands in either the forest floor or the soil (MANOVA; F = 0.88; df = 10, 5; P = 0.60 and F = 2.08; df = 10, 5; P = 0.22, respectively). #### Discussion Our results indicate that late-successional stands thinned 16–41 yr prior support lower densities of mites within the forest floor than unthinned stands of similar age, but mite densities in the upper 5 cm of soil
were largely unaffected by thinning. Densities of oribatid, mesostigmatid, prostigmatid, and astigmatid mites were all lower in thinned stands, indicating that longer term effects of thinning is widespread among mite taxa. In contrast, the overall abundance of Collembola did not differ between stand types, suggesting that current conditions within thinned stands were not sufficiently different from unthinned stands to result in differences in their abundance. To a limited degree, our findings corroborate those of others. Within coastal redwood forests of central California, a study comparing forest floor arthropods within uncut old-growth, mature second growth (≥80 yr old), and second growth stands (≥60 yr old) selectively harvested 14 yr before the study, found only predatory arthropods (which included spiders, centipedes, and pseudoscorpions as well as many mesostigmatid mites) to be significantly lower in abundance in thinned stands than in unthinned stands (Hoekstra et al. 1995). Micro- and pan-phytophagous arthropods (mostly oribatid and prostigmatid mites and Collembola) did not differ in abundance among the three stand types. In a multiregional study within coniferous forests of western Oregon, Madson (1998) found no significant differences in the abundance of microarthropods within the forest floor and soil among oldgrowth, mid-aged pole stands (50–90 yr old), and pole stands thinned 5–23 yr before the study. Physical changes on the forest floor associated with thinning may influence microarthropod communities in a variety of ways. For example, thinning can result in more extreme temperatures and an increase in the rate at which the forest floor desiccates during dry periods (Abbott et al. 1980). Microclimatic conditions during these times may approach the tolerance limits of many species (Woodring and Cook 1962, Madge 1965). Seastedt and Crossley (1981) found significantly lower densities of microarthropods in litterbags, and to a lesser extent in the upper 5 cm of litter and soil, in clearcut stands than in uncut stands. Their data suggested that temperatures on the forest floor might have surpassed critical thresholds for survival, suppressing microarthropod abundances. Bird and Chatarpaul (1986) found mites within litter to be significantly less abundant in whole-tree harvested plots than in uncut and conventionally harvested plots but found a decrease in moisture to be more strongly associated with reduced mite abundance than temperature. In contrast, Marra and Edmonds (1998) found moisture and temperature to have had little influence on microarthropod densities in clearcut forests on the Olympic Peninsula of western Washington, although climatic conditions in their study area are moderate compared with many other temperate environments. Changes in microclimatic conditions within our thinned stands may have been less severe than in the clearcuts discussed above, but they still may have approached tolerance limits for some species. Data from a nearby weather station indicated that July temperatures reached 35.8°C, with five consecutive days being at least 31.4°C. In addition, little rain fell on the sites between mid-June and mid-August, likely causing moisture stress. Our late June and early October samples were not taken during periods of greatest climatic stress, but lower numbers of mites collected in thinned stands may reflect a generalized response to less favorable conditions. The amount of organic matter on the forest floor also has been shown to influence the microarthopod community. Seastedt and Crossley (1981) found a positive correlation between microarthropod abundances and increased organic matter following timber harvest, and proposed that when physiological tolerances are not exceeded, the amount and distribution of organic matter within soil can be an accurate predictor of microarthropod abundances. Similarly, Mitchell (1978) found significant positive correlations between abundances of three oribatid mite species and the depth of organic matter within fermentation and humus layers of Aspen woodlands soil. In our study, amounts of fine wood (<2.5 cm in diameter) and partially decomposed organic material were significantly greater in unthinned stands compared with thinned stands (Peck and Niwa 2005). These differences were due to the higher abundance of trees and greater extent of canopy cover in unthinned stands. It is unclear how organic matter may have influenced microarthropod abundances, but plausible explanations include greater amounts of microbial food inhabiting the surface of the organic matter (Seastedt and Crossley 1981) or a buffering of temperature and moisture stresses (Mitchell 1978). Although thinning reduced the abundance of many taxa, ordination and MANOVA revealed that the overall composition of the microarthropod community differed little between stand types. Most species were found in both thinned and unthinned stands; 85% of oribatid mites and 64% of Collembola were found in both stand types. In some cases, greater similarity existed between adjacent thinned and unthinned stands than within either stand type. Marra and Edmonds (1998) also found broad overlap in species composition between clearcut and uncut stands, with 47 of 62 species of oribatid mite common to both stand types. And Madson's (1998) landscape-level study of microarthropod response to forest thinning found geographic affinities to be of greater importance in determining community composition than was stand structure. The fact that no significant relationships were found between time since thinning and the abundance of any of the mite suborders or Collembola suggests that recovery from thinning is not progressing at a steady rate over time. It is likely that temporal changes in microarthropod abundance after thinning is influenced by a variety of complex factors, including the extent and spatial pattern of tree harvest as well as the rate that the vegetation changes over time. It is possible that a greater sampling effort, representing additional thinned stands of varying age, would have revealed more clear relationships between microarthropod abundance and time since thinning. It is clear from our results as well as those of others (Luxton 1981, Bird and Chatarpaul 1986, Moldenke and Fichter 1988, Moldenke and Thies 1996, Marra and Edmonds 1998) that forest microarthropod abundances fluctuate considerably over the course of the year. Of the 17 most common collembolan species collected, 16 differed significantly in abundance in either the forest floor or soil between June and October. Oribatid mite abundances were only slightly more similar over time, with 11 of 17 species differing between dates. Species-specific life history strategies may influence the extent to which seasonal differences are detected. For example, oribatid mites have relatively low metabolic rates, long developmental times, and low fecundity. Some species take a year or more to complete development (reviewed by Luxton 1981), and some females lay fewer than 100 eggs in a lifetime (Saichuae et al. 1972). Because egg laying generally occurs over the entire season (Luxton 1981), adults and juveniles are likely to be encountered at any time. In contrast, many Collembola and prostigmatid and astigmatid mites are relatively shorter lived and are more fecund, often completing multiple generations within a single season (Crossley 1977, Dindal 1990). Because these latter taxa are better able to respond more quickly to changes in resource availability, such as rapid growth of fungal mycelia after snow melt or fall rain, temporal differences in abundance are more likely to occur (Crossley 1977). This reproductive trait also may explain why such a high percentage of prostigmatid mites collected (≈90%) were juveniles. Due to potentially rapid population changes of many species, we concur with Moldenke and Thies (1996) that it is important to sample on multiple occasions throughout the year to measure the response of microarthropods to forest treatments. Seasonal migration within and between the forest floor and soil is a common response to heat and desiccation stress (Dowdy 1944, Usher 1970, Hassall et al. 1986) and may help explain some of the differences we observed between stand types. However, we were unable to detect abundance patterns that would suggest that microarthropods migrated vertically to a greater extent in thinned stands than in unthinned stands. Deeper and more frequent sampling may have detected seasonal vertical migrations if they had occurred Understanding the functional role of microarthropods within forest ecosystems is important to interpreting the results of studies involving impacts due to management practices. Although great strides have been made determining and classifying the diets of many microarthropods (Luxton 1972, Behan-Pelletier and Hill 1983, Wallwork 1983, Walter 1987, Kaneko 1988), current levels of knowledge limit our ability to accurately place many forest microarthropod taxa, particularly mites, into specific functional groups (Dindal 1990, Moldenke and Thies 1996). Primary challenges include understanding the extent of omnivory (Walter et al. 1986, Walter 1987), understanding how seasonal changes in resource availability affect diet (Anderson 1975, Rockett 1980, Behan-Pelletier and Hill 1983, Walter and Ikonen 1989) and determining how diets change as species mature (Walter 1987). Largely due to these limitations, we did not analyze our results at the functional level. However, it is clear that thinning reduced numbers of both microphytophagous (fungi and bacteria feeders; sensu Luxton 1972) and predaceous mites within the forest floor. In particular, densities of oribatid mites, generally the dominant fungivorous microarthropod group within many forest ecosystems, were lower in thinned stands than in unthinned stands. Densities of mite taxa that are primarily predaceous, such as the
Ologamasidae and Zerconidae (Mesostigmata) and Alicorhagiidae and Rhagidiidae (Prostigmata), were also lower in thinned stands. Considering the roles that microarthropods play in nutrient cycling, determining the relationship between forest management practices, such as thinning, and the functional response of affected microarthropod populations is critical to effective ecosystem management. Further research is necessary to better understand these complex interactions. ## Acknowledgments We thank D. Russell (USDI, Medford BLM) for help locating study sites and P. LeBlanc (USDI, Medford BLM) for providing stand data. We also thank K. Tygart, B. Kreowski, L.Gundersen, D. Jones, D. Muir, G. Spence, and D. Hill for assistance in the field and laboratory. J. Battigelli (Earthworks Research Group) identified mites and Collembola. M. Huso (Oregon State University) assisted in developing ANOVA protocol. G. Brenner (Pacific Analytics, LLC.) performed the multivariate analyses. We gratefully appreciate comments made by A. Moldenke, J. Battigelli, and two anonymous reviewers. This work was funded by the USDI Bureau of Land Management and the USDA–Forest Service, Pacific Northwest and Pacific Southwest regions, as part of the Northwest Forest Plan, Survey and Manage Program. ## References Cited Abbott, D. T., T. R. Seastedt, and D. A. Crossley, Jr. 1980. The abundance, distribution, and effects of clearcutting - on Cryptostigmata in the southern Appalachians. Environ. Entomol. 9: 618-623. - Anderson, J. M. 1975. Succession, diversity and trophic relationships of some soil animals in decomposing leaf litter. J. Anim. Ecol. 44: 475–495. - Behan, V. M., and S. B. Hill. 1978. Feeding habits and spore dispersal of Oribatida mites in the North American arctic. Rev. Ecol. Biol. Sol. 15: 497–516. - Behan-Pelletier, V. M., and S. B. Hill. 1983. Feeding habits of sixteen species of Oribatei (Acari) from acid peat bog, Glenamoy, Ireland. Rev. d'Ecol. Biol. Sol. 20: 221–267. - Berthet, P. 1967. The metabolic activity of oribatid mites (Acarina) in different forest floors, pp. 709–725. In K. Petrusewicz [ed.], Secondary productivity of terrestrial ecosystems. PWN, Warsaw. - Bird, G. A., and L. Chatarpaul. 1986. Effect of whole-tree and conventional forest harvest on soil microarthropods. Can. J. Zool. 64: 1986–1993. - Christiansen, K., and P. Bellinger. 1998. The Collembola of North America, north of the Rio Grande. A taxonomic analysis. Grinnell College, Grinnell, IA. - Crossley, D. A., Jr. 1977. The roles of terrestrial saprophagous arthropods in forest soils: current status of concepts, pp. 49–56. In W. J. Mattson [ed.], The role of arthropods in forest ecosystems. Springer, New York. - Dindal, D. L. 1990. Soil biology guide. Wiley, New York. Dowdy, W. W. 1944. The influence of temperature on vertical migration of invertebrates inhabiting different soil types. Ecology 25: 449-460. - Hanlon, R. D., and J. M. Anderson. 1980. Influence of macroarthropod feeding activities on microflora in decomposing oak leaves. Soil Biol. Biochem. 12: 255–261. - Hassall, M., S. Visser, and D. Parkinson. 1986. Vertical migration of Onychiurus subtenuis (Collembola) in relation to rainfall and microbial activity. Pedobiologia 29: 175– 182. - Hoekstra, J. M., R. T. Bell, A. E. Launer, and D. D. Murphy. 1995. Soil arthropod abundance in coast redwood forest: effect of selective timber harvest. Environ. Entomol. 24: 246–252. - Huhta, V. 1976. Effects of clear-cutting on numbers, biomass and community respiration of soil invertebrates. Ann. Zool. J. Fenn. 13: 63–80. - Huhta, V., E. Karpinen, N. Nuurminen, and A. Valpas. 1967. Effect of silvicultural practices upon arthropod, annelid, and nematode populations in coniferous soil. Ann. Zool. Fenn. 4: 82–145. - Ineson, P., M. Leonard, and J. M. Anderson. 1982. Effect of collembolan grazing upon nitrogen and cation leaching from decomposing leaf litter. Soil Biol. Biochem. 14: 601– 605. - Johnson, D. R. 1993. Soil survey of Jackson County area, Oregon. U.S. Dep. Agric., Soil Conservation Service. - Kajak, A. 1997. Effects of epigeic macroarthropods on grass litter decomposition in mown meadow. Agric. Ecosyst. Environ. 64: 53–63. - Kitchell, J. F., R. V. O'Neill, D. Webb, G. W. Gallepp, S. M. Bartell, J. F. Koonce, and B. S. Ausmus. 1979. Consumer regulation of nutrient cycling. BioScience 29: 28–33. - Kaneko, N. 1988. Feeding habits and cheliceral size of oribatid mites in cool temperate forest soils in Japan. Rev. Ecol. Biol. Sol. 25: 353–363. - Lawrence, K. L., and D. H. Wise. 2000. Spider predation on forest-floor Collembola and evidence for indirect effects on decomposition. Pedobiologia 44: 33–39. - Luxton, M. 1972. Studies on the oribatid mites of a Danish beechwood soil. IV. Nutritional biology. Pedobiologia 12: 434–463. - Luxton, M. 1981. Studies on the oribatid mites of a Danish beechwood soil. IV. Developmental biology. Pedobiologia 21: 312–340. - Madge, D. S. 1965. The effects of lethal temperatures on oribatid mites. Acarologia 7: 121–130. - Madson, S. L. 1998. Correlation between structural heterogeneity and arthropod diversity: implications for management of Pacific Northwest forests. M.S. thesis, Oregon State University, Corvallis, OR. - Marra, J. L., and R. L. Edmonds. 1998. Effects of coarse woody debris and soil depth on the density and diversity of soil invertebrates on clearcut and forested sites on the Olympic Peninsula, Washington. Environ. Entomol. 27: 1111–1124. - Marshall, V. G., R. M. Reeves, and R. A. Norton. 1987. Catalogue of the Oribatida (Acari) of the continental United States and Canada. Mem. Entomol. Soc. Can. 139. - McComb, W. C., T. A. Spies, and W. H. Emmingham. 1993. Douglas-fir forests: managing for timber and mature forest habitat. J. For. 91: 31–42. - McCune, B., and M. J. Mefford. 1997. PC-ORD. Multivariate analysis of ecological data, version 3.0. MjM Software Design, Gleneden Beach, OR. - McIver, J. D., G. L. Parsons, and A. R. Moldenke. 1992. Litter spider succession after clear-cutting in a western coniferous forest. Can. J. For. Res. 22: 984–992. - Mitchell, J. J. 1978. Vertical and horizontal distributions of oribatid mites (Acari: Cryptostigmata) in an aspen woodland soil. Ecology 57: 302–312. - Moldenke, A. R. 1994. Arthropods, pp. 517–542. In R. W. Weaver, S. Angle, P. Bottomley, D. Bezdicek, S. Smith, A. Tabatabai, and A. Wollum [eds.], Methods of soil analysis: Microbiological and biochemical properties. Book series number 5. Soil Science Society of America, Madison, WI. - Moldenke, A. R., and B. Fichter. 1988. Invertebrates of the H. J. Andrews experimental forest, western Cascade Mountains, Oregon: IV. The oribatid mites (Acari: Cryptostigmata). U.S. Dep. Agric.—For. Serv. Gen. Tech. Rep. PNW-GTR-217. - Moldenke, A. R., and W. G. Thies. 1996. Application of chloropicrin to control laminated root rot: research design and seasonal dynamics of control populations of soil arthropods. Environ. Entomol. 25: 925–932. - Moore, J. C., D. E. Walter, and H. W. Hunt. 1988. Arthropod regulation of micro- and mesobiota in below-ground detrital food webs. Annu. Rev. Entomol. 33: 19–439. - Peck, R. W., and C. G. Niwa. 2005. Longer-term effects of selective thinning on carabid beetles and spiders in the Cascade Mountains of southern Oregon. Northwest Sci. 78: 267–277. - Rockett, C. L. 1980. Nematode predation by oribatid mites (Acari, Oribatida). Intl. J. Acarol. 6: 219–224. - Sabin, T. E., and S. G. Stafford. 1990. Assessing the need for transformation of response variables. Forest Research Laboratory, Special Publication 20. Oregon State University, Corvallis, OR. - Saichuae, P., U. Gerson, and Y. Henis. 1972. Observations on the feeding and life history of the mite Nothrus biciliatus. Soil Biol. Biochem. 4: 155–164. - Santos, P. F., J. Phillips, and W. G. Whitford. 1981. The role of mites and nematodes in early stages of burned litter decomposition in a desert. Ecology 62: 664–669. - SAS Institute. 1991. User's guide: statistics. SAS Institute, Carry, NC. - Seastedt, T. R. 1984. The role of microarthropods in decomposition and mineralization processes. Annu. Rev. Entomol. 29: 25–46. - Seastedt, T. R., and D. A. Crossley, Jr. 1981. Microarthropod response following cable logging and clear-cutting in the southern Appalachians. Ecology 62: 126–135. - Seastedt, T. R., and D. A. Crossley, Jr. 1983. Nutrients in forest litter treated with naphthalene and simulated throughfall: a field microcosm study. Soil Biol. Biochem, 12: 337–349. - Shaw, C. H., H. Lundkvist, A. Moldenke, and J. R. Boyle. 1991. The relationships of soil fauna to long-term forest productivity in temperate and boreal ecosystems: processes and research strategies, pp. 39–77. In W. J. Dyck and C. A. Mees [eds.], Long-Term Field Trials to Assess Environmental Impact of Harvesting. Proceedings, IEA/BE T6/A6 Workshop, Florida, USA, February 1990. IEA/BE T6/A6 Report No. 5. - SigmaSoft. 1993. BioStat II: a multivariate statistical toolbox. San Luis Obispo, CA. - [USDA] U.S. Dep. Agric.-Forest Service, USDC National Oceanic and Atmospheric Administration, and USDI Bureau of Land Management, National Park Service, Fish and Wildlife Service, and Environmental Protection Agency. 1993. Forest ecosystem management: an ecological, economic, and social assessment. Report of the Forest Ecosystem Management Assessment Team (FE-MAT). U.S. GPO 1993-793-071. Portland, OR. - [USDI] U.S. Department of Interior Bureau of Land Management. 2000. Jenny Creek late-successional reserve assessment. Ashland Resource Area, Medford District, BLM, Medford, OR. - Usher, M. B. 1970. Seasonal and vertical distribution of a population of soil arthropods; Collembola. Pedobiologia 10: 224–236. - Vlug, H., and J. H. Borden. 1973. Soil Acari and Collembola populations affected by logging and slash burning in a coastal British Columbia coniferous forest. Environ. Entomol. 2: 1016–1023. - Wallwork, J. A. 1976. The distribution and diversity of soil
fauna. Academic, London. - Wallwork, J. A. 1983. Oribatids in forest ecosystems. Annu. Rev. Entomol. 28: 109–130. - Walter, D. E. 1987. Trophic behaviour of "mycophagous" microarthropods. Ecology 68: 226–229. - Walter, D. E., Hudgens, R., and Freckman, D. W. 1986. Consumption of nematodes by mycophagous mites, Tyrophagus spp. (Acarina: Astigmata: Acaridae). Oecologia (Berl.) 70: 357–361. - Walter, D. E., and E. K. Ikonen. 1989. Species, guilds, and functional groups: taxonomy and behavior in nematophagous arthropods. J. Nematol. 21: 315–327. - Woodring, J. P., and Cook, E. F. 1962. The biology of Ceratozetes cisalpinus Berlese, Scheloribates laevigatus Koch, and Oppia neerlandica Oudemans (Oribatei), with a description of all stages. Acarologia 4: 101–136. Received for publication 12 October 2004; accepted 7 February 2005.